# Federal Cybersecurity Research and Development Program: Strategic Plan # Federal Cybersecurity Research and Development Program: Strategic Plan #### Dr. Douglas Maughan Division Director, Cyber Security Division, Science & Technology Directorate, Department of Homeland Security (DHS S&T) #### Dr. Carl Landwehr Program Director, Trustworthy Computing Program, National Science Foundation (NSF) #### **Brad Martin** S&T Lead for Cyber Office of the Director of National Intelligence/ National Security Agency (ODNI/NSA) # Presented by Federal NITRD Program May 25, 2011 Claremont Hotel 41 Tunnel Road Berkeley, California ### NITRD Program ### Purpose - The primary mechanism by which the U.S. Government coordinates its unclassified Networking and IT R&D (NITRD) investments - Support NIT-related policy making in the White House Office of Science and Technology Policy (OSTP) ### Scope - Approximately \$4B/year across 14 agencies, seven program areas - Cyber Security and Information Assurance (CSIA) - Human Computer Interaction and Information Management (HCI&IM) - High Confidence Software and Systems (HCSS) - High End Computing (HEC) - Large Scale Networking (LSN) - Software Design and Productivity (SDP) - Social, Economic, and Workforce Implications of IT and IT Workforce Development (SEW) # NITRD Structure for Cybersecurity R&D Coordination # Federal Cybersecurity R&D Strategic Thrusts - Research Themes - Science of Cyber Security - Transition to Practice - Support for National Priorities ### R&D Coordination Through Themes - Theme ≠ Hard Problem - To compel a new way of operating / doing business - To attack underlying causes to bring about changes - To provide shared vision of desired end state - Established through robust community discussion of what matters - Recognizes that independent thinking is vital to good research ### Research Themes ### Initial Themes (2010) - Tailored Trustworthy Spaces - Supporting context specific trust decisions - Moving Target - Providing resilience through agility - Cyber Economic Incentives - Providing incentives to good security ### New Theme (2011) - Designed-in Security - Developing and evolving secure software systems Annually re-examine themes, enrich with new concept, provide further definition or decomposition ### Tailored Trustworthy Spaces In the physical world, we operate in many spaces with many characteristics - Home, school, workplace, shopping mall, doctor's office, bank, theatre - Different behaviors and controls are appropriate in different spaces Yet we tend to treat the cyber world as a homogenous, undifferentiated space ### TTS Paradigm - Users can select/create different environments for different activities satisfying variety of operating capabilities - Confidentiality, anonymity, data and system integrity, provenance, availability, performance - Users can negotiate with others to create new environments with mutually agreed characteristics and lifetimes - Must be able to base trust decisions on verifiable assertions ## Moving Target - Controlled change across multiple system dimensions to: - Increase uncertainty and apparent complexity for attackers, reduce their windows of opportunity, and increase their costs in time and effort - Increase resiliency and fault tolerance within a system ## Moving Target Paradigm - All systems are compromised; perfect security is unattainable - Objective is to continue safe operation in a compromised environment, to have systems that are defensible, rather than perfectly secure - Shift burden of processing onto attackers ### Cyber Economics & Incentives - A focus on what impacts cyber economics and what incentives can be provided to enable ubiquitous security: - New theories and models of investments, markets, and the social dimensions of cyber economics - Data, data, and more data with measurement and analysis based on that data - Improved SW development models and support for "personal data ownership" ### **CEI Paradigm** - Promotion of science-based understanding of markets, decision-making and investment motivation - Security deployment decisions based on knowledge, metrics, and proper motivations - Promote the role of economics as part of that understanding - Creation of environments where deployment of security technology is balanced - Incentives to engage in socially responsible behavior - Deterrence for those who participate in criminal and malicious behavior # Brad Martin ODNI/NSA ### Designed-in Security - New research theme - Designing and developing SW systems that are resistant to attacks - Generating assurance artifacts to attest to the system's capabilities to withstand attacks ## Designed-in Security Paradigm - Require verifiable assurance about system's attack-resistance to be natively part of the SW design, development, and evolution lifecycle - Enable reasoning about a diversity of quality attributes (security, safety, reliability, etc.) and the required assurance evidence - Stimulate further developments in methods and tools for detecting flaws in SW # Software System Development Today: Assertions without Proof - Programmers are expensive - Tools are used to economize programmer productivity - Programs grow in pieces from many sources - Assuring security properties of a system of programs is very difficult - Most systems of programs are low assurance - High assurance programs are changed reluctantly # Progress: Dynamic Analysis ## **Progress: Model Checking** ## **Progress: Theorem Proving** #### **ACL2 progress** # What is needed to bring these advances to bear on system security? ### Tools that - Generate assurance evidence as a system is built - Can be easily understood and used by real programmers (and yield benefits they can see) - Can support integration of evidence about various components - Can be re-applied easily as systems evolve and adapt # Some Designed-In Security Research Challenges - Mathematically sound techniques to support combination of models and composition of results from separate components - Analysis techniques to enable traceable linking among diverse models and code - Language design, processing, and tools that can provide high assurance for modular, flexible systems - Team and supply chain practices to facilitate composition of assurance in the supply chain - Tools to support assurance evidence management - Learning what incentives (e.g. ability to quantify results) might motivate the use of these tools # Carl Landwehr NSF # Federal Cybersecurity R&D Strategic Thrusts - Research Themes - Science of Cyber Security - Transition to Practice - Support for National Priorities ## Science of Cyber Security - A strategic research priority on the science of security to - Organize the knowledge in the field of security - Investigate universal concepts that are predictive and transcend specific systems, attacks, and defenses - Resulting in a cohesive understanding of underlying principles to enable investigations that impact large-scale systems - Enable development of hypotheses subject to experimental validation - Support high-risk explorations needed to establish such a scientific basis - Form public-private partnerships of government agencies, universities, and industry ### Security Science #### Today - Mature Crypto Science - Adversary Models - Work Factor Metrics - Tempest, Physical Eng'g, etc. - Formal Analysis Technology - Correctness Techniques/Tools - Protocol Verification - Efficient State Space Analysis - Ad Hoc Cyber Engineering - Informal principles - Rudimentary Adversary Models - Process oriented Metrics - Fragmented SoS Community #### **Future** - Mature Cyber Security Science - Formal Cyber Adversary Models - Cyber Security Metrics - Design & Implementation Support - Objective Evaluation Techniques - Rigorous Toolset - Repeatable - Trust Engineering Methodology - Construction/Composition Tools - Principled Design - Formal Discipline - Coordinated SoS Community - Persistent, Self sustaining - Collaborative Structures (VO, Interest Grps) ### Science of Cyber Security Questions ### • What can we take from other sciences? - Are there any "laws of nature" in cyberspace that can form the basis of scientific inquiry in the field of cyber security? - Are there specific mathematical abstractions or theoretical constructs that should be considered? - Are there philosophical/methodological foundations of science that the cyber security research community should adopt? ### • What sciences can we leverage? – Which scientific domains and methods, such as complexity theory, physics, theory of dynamical systems, network topology, formal methods, discrete mathematics, economics, social sciences, etc. can contribute to a science of cyber security? ### Science of Cyber Security Questions (2) - What is measurable in cyber security? - Currently security measures are very weak - How can we improve our ability to quantify cyber security? - What is the role of experiments? - How do we structure efforts to do meaningful experiments? - What theories can we expect? - How can we develop functional theories concerning complex computational processes? - How can we develop sound theories of the users and their interactions with the systems? - How can we develop sound theories of the adversary? ### Science of Cyber Security Questions (3) - How do we account for the human element in security? - Nature just exists, but adversaries cheat and use strategies to creatively violate models and assumptions - For any model of computer security, an adversary only needs to attack successfully one assumption of the model to subvert the security - We need better models for analyzing how to achieve desired functions in systems with damaged and degraded or partial capabilities - Models of security tend to be binary (secure/unsecure) and localized within boundaries or abstraction layers - We need ways to reason about uncertainty and results within tolerances ### Science of Cyber Security Questions (4) - What are the impediments to advancing a scientific basis for cyber security? - What measures and metrics can help us assess progress? - Is there a special role for Government? # Some Potential Science of Security Research Topics - Methods to model adversaries - Techniques for component, policy, and system composition - A control theory for maintaining security in the presence of partially successful attacks - Sound methods for integrating the human in the system: usability and security - Quantifiable, forward-looking, security metrics (using formal and stochastic modeling methods) - Measurement methodologies and testbeds for security properties - Development of comprehensive, open, and anonymized data repositories # Doug Maughan DHS ### Transition to Practice - Concerted effort to get results of federally funded research into broad use - Integrated demos - Conferences and workshops - "Matchmaking" efforts - Among Agencies - Between research and product - Potential funding for last mile ### Support for National Priorities #### Goals Maximize cybersecurity R&D impact to support and enable advancements in national priorities ### Examples of Supported National Priorities - Health IT - Smart Grid - Financial Services - National Strategy for Trusted Identities in Cyberspace (NSTIC) - National Initiative for Cybersecurity Education (NICE) ### FY 2012 Budget Proposal / Cybersecurity R&D - FY 2012 Budget Proposal / Cybersecurity R&D - Requested increase of 35% for cybersecurity research, development, and education (\$407M FY10 to \$548M FY12) - Highlights - New NSF programs in the science of cybersecurity and game-changing research - Increased DOE investment in industrial control-system cybersecurity - New DARPA initiatives in information assurance, survivability, security by design, and insider threat mitigation - New NIST support for the National Initiative for Cybersecurity Education (NICE) and for the National Strategy for Trusted Identifies in Cyberspace (NSTIC) - Increase of 51% in cybersecurity R&D budget at DHS S&T ## Summary - Coordinated effort among government agencies - Focus on game-changing themes - Encourages research collaborations based on tangible topics and desired future capabilities - Strategic Plan for Federal Cybersecurity R&D Program - To be released soon, followed by a public comment period ### For More Information Tomas Vagoun, PhD CSIA IWG Technical Coordinator **National Coordination Office for** Networking and Information Technology Research and Development Suite II-405, 4201 Wilson Blvd. Arlington, VA 22230 Tel: (703) 292-4873 vagoun@nitrd.gov http://www.nitrd.gov http://cybersecurity.nitrd.gov